

Appendix E

Supporting Data

2009 SBOO Stations

Demersal Fishes and Megabenthic Invertebrates

Appendix E.1

Summary of demersal fish species captured during 2009 at SBOO stations. Data are number of fish (*n*), biomass (BM; kg, wet weight), minimum (Min), maximum (Max), and mean length (cm, standard length). Taxonomic arrangement and scientific names are of Eschmeyer and Herald (1998) and Allen (2005).

Taxon/Species	Common Name	<i>n</i>	BM	Length			
				Min	Max	Mean	
RAJIFORMES							
Rajidae							
	<i>Raja inornata</i>	California skate	6	3	17	48	33
CLUPERIFORMES							
Engraulidae							
	<i>Engraulis mordax</i>	northern anchovy	1	0	13	13	13
AULOPIIFORMES							
Synodontidae							
	<i>Synodus lucioceps</i>	California lizardfish	1791	18	6	30	10
OPHIDIIFORMES							
Ophidiidae							
	<i>Chilara taylori</i>	spotted cuskeel	2	0	12	17	15
BATRACHOIDIFORMES							
Batrachoididae							
	<i>Porichthys notatus</i>	plainfin midshipman	33	2	2	26	10
	<i>Porichthys myriaster</i>	specklefin midshipman	5	0	3	15	10
SYNGNATHIFORMES							
Syngnathidae							
	<i>Syngnathus californiensis</i>	kelp pipefish	1	0	17	17	17
	<i>Syngnathus exilis</i>	barcheek pipefish	2	0	17	19	18
	<i>Syngnathus leptorhynchus</i>	bay pipefish	2	0	26	26	26
SCORPAENIFORMES							
Scorpaenidae							
	unidentified juvenile		3	0	3	5	4
	<i>Scorpaena guttata</i>	California scorpionfish	24	9	13	45	21
Hexagrammidae							
	<i>Zaniolepis latipinnis</i>	longspine combfish	110	4	12	16	13
Cottidae							
	<i>Chitonotus pugetensis</i>	roughback sculpin	533	8	4	11	8
	<i>Icelinus quadriseriatus</i>	yellowchin sculpin	934	6	3	8	7
Agonidae							
	<i>Odontopyxis trispinosa</i>	pygmy poacher	7	0	7	9	8
PERCIFORMES							
Serranidae							
	unidentified juvenile		1	0	3	3	3
	<i>Paralabrax clathratus</i>	kelp bass	1	0	7	7	7
Sciaenidae							
	<i>Genyonemus lineatus</i>	white croaker	2	0	15	16	16
Embiotocidae							
	<i>Cymatogaster aggregata</i>	shiner perch	19	0	8	10	9
	<i>Zalembius rosaceus</i>	pink seaperch	4	0	5	5	5
Labridae							
	<i>Oxyjulis californica</i>	señorita	1	0	10	10	10
Clinidae							
	<i>Heterostichus rostratus</i>	giant kelpfish	1	0	11	11	11
Chaenopsidae							
	<i>Neoclinus blanchardi</i>	sarcastic fringehead	3	0	3	12	7

Appendix E.1 *continued*

Taxon/Species	Common Name	<i>n</i>	BM	Length		
				Min	Max	Mean
Stromateidae						
<i>Peprilus simillimus</i>	Pacific pompano	4	1	9	13	10
PLEURONECTIFORMES						
Paralichthyidae						
<i>Citharichthys sordidus</i>	Pacific sanddab	1	0	12	12	12
<i>Citharichthys stigmaeus</i>	speckled sanddab	2364	20	3	12	7
<i>Citharichthys xanthostigma</i>	longfin sanddab	146	10	5	19	13
<i>Hippoglossina stomata</i>	bigmouth sole	3	0	17	18	18
<i>Paralichthys californicus</i>	California halibut	4	4	25	42	33
<i>Xystreureys liolepis</i>	fantail sole	12	3	5	29	17
Pleuronectidae						
<i>Parophrys vetulus</i>	English sole	15	2	13	26	18
<i>Pleuronichthys ritteri</i>	spotted turbot	1	0	15	15	15
<i>Pleuronichthys verticalis</i>	hornyhead turbot	89	9	4	21	12
Cynoglossidae						
<i>Symphurus atricaudus</i>	California tonguefish	67	2	6	16	11

Appendix E.2

Summary of total abundance by species and station for demersal fishes at the SBOO stations during 2009.

Name	January 2009							Species Abundance by Survey
	SD15	SD16	SD17	SD18	SD19	SD20	SD21	
Speckled sanddab	55	119	60	101	104	99	55	593
California lizardfish	6	8	12	58	8	7	36	135
Roughback sculpin	8	31	13	28	14	15	12	121
Longspine combfish			1	14		2	22	39
Shiner perch				6			13	19
California tonguefish			3	6	4	2	2	17
Hornyhead turbot		3	1	1	2	1	8	16
Plainfin midshipman		2	1		1		3	7
Longfin sanddab			1	3			1	5
Fantail sole	1					1	1	3
Sarcastic fringehead	3							3
Specklefin midshipman				1	1		1	3
Barcheek pipefish						2		2
English sole			1	1				2
California halibut	1							1
California skate					1			1
Giant kelpfish							1	1
Kelp bass							1	1
Kelp pipefish	1							1
Señorita				1				1
Spotted turbot		1						1
Quarter Total	75	164	93	220	135	129	156	972

Appendix E.2 *continued*

Name	April 2009							Species Abundance by Survey
	SD15	SD16	SD17	SD18	SD19	SD20	SD21	
Speckled sanddab	125	79	68	66	50	77	69	534
Roughback sculpin	21	32	21	33	6	18	33	164
California lizardfish	1	3	1	10	37	69	19	140
Yellowchin sculpin			38	54	6		15	113
Longspine combfish		1		40	3	2	17	63
Longfin sanddab		2	12	3	3		4	24
Hornyhead turbot	3	2	3	4		1	6	19
English sole	3		1	3		1	1	9
California tonguefish		3	2				1	6
Plainfin midshipman				2	1	1	2	6
Fantail sole			2				2	4
Pacific pompano					4			4
Pink seaperch			1		2	1		4
California scorpionfish				1		1	1	3
Unidentified rockfish					2		1	3
Bay pipefish			2					2
California skate			1	1				2
Pygmy poacher			2					2
Specklefin midshipman				2				2
California halibut		1						1
Northern anchovy					1			1
Unidentified sea bass							1	1
Quarter Total	153	123	154	219	115	171	172	1107

Appendix E.2 *continued*

Name	July 2009							Species Abundance by Survey
	SD15	SD16	SD17	SD18	SD19	SD20	SD21	
Speckled sanddab	107	161	167	65	66	115	151	832
Yellowchin sculpin		60	169	29	81	122	140	601
California lizardfish	66	83	99	34	43	76	106	507
Roughback sculpin	3	25	14	1	27	39	14	123
Longfin sanddab		21		2	31	14	31	99
California tonguefish		1	3	1	2	3	18	28
Hornyhead turbot	4	3	7	1	1	3	8	27
Plainfin midshipman		1	1		2	5		9
California scorpionfish			1	2	1			4
English sole	1		1		1	1		4
Fantail sole				1		2		3
Pygmy poacher			2				1	3
California halibut		1				1		2
California skate	1						1	2
Longspine combfish					1		1	2
Spotted cuskeel			1				1	2
Bigmouth sole							1	1
Pacific sanddab						1		1
Quarter Total	182	356	465	136	256	382	473	2250

Appendix E.2 *continued*

Name	October 2009							Species Abundance by Survey
	SD15	SD16	SD17	SD18	SD19	SD20	SD21	
California lizardfish	72	26	371	162	316	53	9	1009
Speckled sanddab	69	66	65	122	32	36	15	405
Yellowchin sculpin	1	5	30	31	40	99	14	220
Roughback sculpin		2	41	30	9	33	10	125
Hornyhead turbot	2	4	5	5	2	6	3	27
Longfin sanddab		3		1	11	2	1	18
California scorpionfish	1	4	3	3			6	17
California tonguefish				1	3	11	1	16
Plainfin midshipman					1	6	4	11
Longspine combfish						2	4	6
Bigmouth sole			1	1				2
Fantail sole	1		1					2
Pygmy poacher			1			1		2
White croaker							2	2
California skate						1		1
Quarter Total	146	110	518	356	414	250	69	1863
Annual Total	556	753	1230	931	920	932	870	6192

Appendix E.3

Summary of biomass (kg) by species and station for demersal fishes at the SBOO stations during 2009.

Name	January 2009							Species Biomass by Survey
	SD15	SD16	SD17	SD18	SD19	SD20	SD21	
Speckled sanddab	0.5	1.0	0.5	0.5	1.1	0.3	0.4	4.3
California lizardfish	0.3	0.2	0.2	1.3	0.1	0.2	0.9	3.2
Roughback sculpin	0.1	0.3	0.1	1.2	0.2	0.2	0.2	2.3
Longspine combfish			0.1	0.5		0.1	0.7	1.4
Hornyhead turbot		0.1	0.1	0.1	0.2	0.1	0.5	1.1
California halibut	1.1							1.1
Longfin sanddab			0.1	0.3			0.1	0.5
California tonguefish			0.1	0.1	0.1	0.1	0.1	0.5
Shiner perch				0.1			0.3	0.4
Fantail sole	0.1					0.2	0.1	0.4
Plainfin midshipman		0.1	0.1		0.1		0.1	0.4
English sole			0.2	0.1				0.3
Specklefin midshipman				0.1	0.1		0.1	0.3
Barcheek pipefish						0.1		0.1
California skate					0.1			0.1
Giant kelpfish							0.1	0.1
Kelp bass							0.1	0.1
Kelp pipefish	0.1							0.1
Sarcastic fringehead	0.1							0.1
Señorita				0.1				0.1
Spotted turbot		0.1						0.1
Quarter Total	2.3	1.8	1.5	4.4	2.0	1.3	3.7	17.0

Appendix E.3 *continued*

Name	April 2009							Species Biomass by Survey
	SD15	SD16	SD17	SD18	SD19	SD20	SD21	
Speckled sanddab	1.2	1.4	1.3	0.8	0.6	0.8	0.6	6.7
Longfin sanddab		0.1	1.6	0.2	0.7		0.8	3.4
California scorpionfish				0.8		1.7	0.7	3.2
Roughback sculpin	0.2	0.4	0.1	0.5	0.7	0.3	0.9	3.1
Hornyhead turbot	0.5	0.8	0.7	0.2		0.1	0.6	2.9
California lizardfish	0.2	0.1	0.1	0.2	0.4	0.5	0.8	2.3
Longspine combfish		0.1		0.9	0.1	0.1	1.0	2.2
California skate			1.0	0.9				1.9
Yellowchin sculpin			0.8	0.3	0.1		0.7	1.9
California halibut		1.7						1.7
Fantail sole			1.0				0.6	1.6
English sole	0.5		0.6	0.2		0.1	0.1	1.5
Pacific pompano					0.7			0.7
Plainfin midshipman				0.1	0.1	0.1	0.1	0.4
California tonguefish		0.1	0.1				0.1	0.3
Pink seaperch			0.1		0.1	0.1		0.3
Unidentified rockfish					0.1		0.1	0.2
Bay pipefish			0.1					0.1
Northern anchovy					0.1			0.1
Pygmy poacher			0.1					0.1
Unidentified sea bass							0.1	0.1
Specklefin midshipman				0.1				0.1
Quarter Total	2.6	4.7	7.6	5.2	3.7	3.8	7.2	34.8

Appendix E.3 *continued*

Name	July 2009							Species Biomass by Survey
	SD15	SD16	SD17	SD18	SD19	SD20	SD21	
Speckled sanddab	1.1	1.5	0.9	0.6	0.6	0.9	0.9	6.5
Longfin sanddab		1.1		0.2	2.0	0.8	1.4	5.5
California lizardfish	0.4	0.7	0.6	0.6	0.6	0.6	0.9	4.4
Yellowchin sculpin		0.4	0.8	0.1	0.5	0.7	0.7	3.2
Hornyhead turbot	0.4	0.2	0.9	0.1	0.1	0.3	0.9	2.9
Roughback sculpin	0.1	0.3	0.2	0.1	0.4	0.5	0.2	1.8
California scorpionfish			0.2	0.4	0.7			1.3
California halibut		0.1				0.9		1.0
California skate	0.2						0.7	0.9
Plainfin midshipman		0.1	0.2		0.1	0.4		0.8
California tonguefish		0.1	0.1	0.1	0.1	0.1	0.1	0.6
Fantail sole				0.1		0.4		0.5
English sole	0.1		0.1		0.1	0.1		0.4
Longspine combfish					0.1		0.1	0.2
Pygmy poacher			0.1				0.1	0.2
Spotted cuskeel			0.1				0.1	0.2
Bigmouth sole							0.1	0.1
Pacific sanddab						0.1		0.1
Quarter Total	2.3	4.5	4.2	2.3	5.3	5.8	6.2	30.6

Appendix E.3 *continued*

Name	October 2009							Species Biomass by Survey
	SD15	SD16	SD17	SD18	SD19	SD20	SD21	
California lizardfish	0.5	0.3	2.5	1.1	2.9	0.6	0.2	8.1
California scorpionfish	0.3	1.4	0.8	0.8			1.5	4.8
Speckled sanddab	0.5	0.6	0.4	0.7	0.2	0.2	0.1	2.7
Hornyhead turbot	0.2	0.3	0.3	0.6	0.1	0.3	0.4	2.2
Yellowchin sculpin	0.1	0.1	0.2	0.1	0.2	0.6	0.1	1.4
Longfin sanddab		0.1		0.1	0.5	0.2	0.1	1.0
Roughback sculpin		0.1	0.1	0.1	0.1	0.4	0.1	0.9
California tonguefish				0.1	0.1	0.1	0.1	0.4
Plainfin midshipman					0.1	0.1	0.2	0.4
Fantail sole	0.2		0.1					0.3
Bigmouth sole			0.1	0.1				0.2
Longspine combfish						0.1	0.1	0.2
Pygmy poacher			0.1			0.1		0.2
White croaker							0.2	0.2
California skate						0.1		0.1
Quarter Total	1.8	2.9	4.6	3.7	4.2	2.8	3.1	23.1
Annual Total	9.0	13.9	17.9	15.6	15.2	13.7	20.2	105.5

Appendix E.4

Summary of the species that distinguish between each cluster group according to SIMPER analyses (i.e., average dissimilarity ≥ 1.5). Values are average abundance for each group being compared (i.e., Group "X" vs Group "Y") and the average dissimilarity between groups for each species.

Species	Average Abundance		Average Dissimilarity
	Group "X"	Group "Y"	
Cluster Groups F & C speckled sanddab	Group F 10.15	Group C 4.80	18.08
Cluster Groups F & E California tonguefish	Group F 0.43	Group E 1.80	3.55
English sole	0.33	1.54	3.05
longfin sanddab	0.14	4.06	8.90
Cluster Groups C & E speckled sanddab	Group C 4.80	Group E 7.74	8.07
California tonguefish	0.60	1.80	3.72
English sole	0.38	1.54	3.11
longfin sanddab	0.38	4.06	9.21
Cluster Groups F & A speckled sanddab	Group F 10.15	Group A 4.69	19.68
hornyhead turbot	1.55	0.00	5.53
California lizardfish	1.45	3.74	10.04
fantail sole	0.20	1.00	2.97
Cluster Groups C & A speckled sanddab	Group C 4.80	Group A 4.69	4.48
fantail sole	0.27	1.00	3.69
spotted turbot	1.47	1.00	2.92
hornyhead turbot	1.72	0.00	7.07
Cluster Groups E & A speckled sanddab	Group E 7.74	Group A 4.69	8.38
longfin sanddab	4.06	0.00	10.80
hornyhead turbot	2.31	0.00	6.44
California lizardfish	1.55	3.74	6.72
English sole	1.54	0.00	4.08
spotted turbot	0.64	1.00	2.63
Cluster Groups F & H yellowchin sculpin	Group F 0.08	Group H 4.69	8.49
Cluster Groups C & H speckled sanddab	Group C 4.80	Group H 11.88	15.56
California lizardfish	0.63	3.89	6.81
yellowchin sculpin	0.00	4.69	9.28
roughback sculpin	0.00	2.69	5.42

Appendix E.4 *continued*

Species	Average Abundance		Average Dissimilarity
	Group "X"	Group "Y"	
Cluster Groups E & H	Group E	Group H	
speckled sanddab	7.74	11.88	7.52
California tonguefish	1.80	1.01	2.42
Cluster Groups A & H	Group A	Group H	
speckled sanddab	4.69	11.88	16.65
hornyhead turbot	0.00	1.89	4.32
yellowchin sculpin	0.00	4.69	9.85
roughback sculpin	0.00	2.69	5.75
Cluster Groups F & G	Group F	Group G	
speckled sanddab	10.15	7.45	5.44
hornyhead turbot	1.45	14.54	26.13
California tonguefish	0.43	1.50	2.27
longfin sanddab	0.14	2.00	3.84
Cluster Groups C & G	Group C	Group G	
speckled sanddab	4.80	7.45	5.85
spotted turbot	1.47	0.00	3.12
hornyhead turbot	0.63	14.54	29.81
Cluster Groups E & G	Group E	Group G	
California tonguefish	1.80	1.50	2.06
hornyhead turbot	1.55	14.54	22.40
Cluster Groups A & G	Group A	Group G	
speckled sanddab	4.69	7.45	6.29
California lizardfish	3.74	14.54	24.63
spotted turbot	1.00	0.00	2.28
fantail sole	1.00	0.00	2.28
hornyhead turbot	0.00	1.87	4.27
California tonguefish	0.00	1.50	3.35
Cluster Groups H & G	Group H	Group G	
speckled sanddab	11.88	7.45	6.65
hornyhead turbot	3.89	14.54	16.22
Cluster Groups F & D	Group F	Group D	
speckled sanddab	10.15	3.28	18.97
longfin sanddab	0.14	3.42	9.12
Cluster Groups C & D	Group C	Group D	
longfin sanddab	0.38	3.42	9.47

Appendix E.4 *continued*

Species	Average Abundance		Average Dissimilarity
	Group "X"	Group "Y"	
Cluster Groups E & D	Group E	Group D	
speckled sanddab	7.74	3.28	10.04
California tonguefish	1.80	1.14	3.00
Cluster Groups A & D	Group A	Group D	
California lizardfish	3.74	4.06	7.74
longfin sanddab	0.00	3.42	11.52
hornyhead turbot	0.00	1.58	5.34
Cluster Groups H & D	Group H	Group D	
speckled sanddab	11.88	3.28	16.52
yellowchin sculpin	4.69	0.51	7.61
roughback sculpin	2.69	0.00	4.81
Cluster Groups G & D	Group G	Group D	
California lizardfish	14.54	4.06	20.09
speckled sanddab	7.45	3.28	7.98
Cluster Groups F & B	Group F	Group B	
speckled sanddab	10.15	2.83	26.99
hornyhead turbot	1.55	1.00	3.52
California scorpionfish	0.39	1.73	5.42
California skate	0.26	1.00	2.89
fantail sole	0.20	1.00	3.02
longfin sanddab	0.14	1.00	3.43
Cluster Groups C & B	Group C	Group B	
speckled sanddab	4.80	2.83	7.88
hornyhead turbot	1.72	1.00	3.74
spotted turbot	1.47	0.00	6.32
fantail sole	0.27	1.00	3.77
Cluster Groups E & B	Group E	Group B	
speckled sanddab	7.74	2.83	13.96
hornyhead turbot	2.31	1.00	3.59
English sole	1.54	0.00	4.13
California skate	0.00	1.00	2.94
Cluster Groups H & B	Group H	Group B	
speckled sanddab	11.88	2.83	21.18
yellowchin sculpin	4.69	0.00	9.95
roughback sculpin	2.69	0.00	5.81
longfin sanddab	2.32	1.00	3.82

Appendix E.4 *continued*

Species	Average Abundance		Average Dissimilarity
	Group "X"	Group "Y"	
Cluster Groups H & B (<i>continued</i>)	Group H	Group B	
California scorpionfish	0.78	1.73	2.45
fantail sole	0.33	1.00	1.67
California skate	0.12	1.00	2.12
Cluster Groups G & B	Group G	Group B	
California lizardfish	14.54	1.41	30.24
speckled sanddab	7.45	2.83	10.64
California scorpionfish	0.50	1.73	2.77
California skate	0.00	1.00	2.30
fantail sole	0.00	1.00	2.30
Cluster Groups D & B	Group D	Group B	
longfin sanddab	3.42	1.00	8.27
hornyhead turbot	1.58	1.00	1.99
fantail sole	0.91	1.00	2.15
California scorpionfish	0.13	1.73	5.41
California skate	0.13	1.00	3.00

Appendix E.5

List of megabenthic invertebrate taxa captured during 2009 at SBOO stations. Data are number of individuals (*n*). Taxonomic arrangement from SCAMIT 2008.

Taxon/ Species	<i>n</i>
CNIDARIA	
ANTHOZOA	
ALCYONACEA	
Plexauridae	
<i>Thesea</i> sp B	2
PENNATULACEA	
Virgulariidae	
<i>Acanthoptilum</i> sp	1
MOLLUSCA	
GASTROPODA	
Calliostomatidae	
<i>Calliostoma annulatum</i>	1
<i>Calliostoma gloriosum</i>	2
<i>Calliostoma tricolor</i>	1
<i>Calliostoma turbinum</i>	1
Turbinidae	
<i>Megastrea turbanica</i>	2
HYP SOGASTROPODA	
Bursidae	
<i>Crossata californica</i>	3
Buccinidae	
<i>Kelletia kelletii</i>	8
Columbellidae	
<i>Amphissa undata</i>	1
Nassariidae	
<i>Caesia perpinguis</i>	5
Muricidae	
<i>Pteropurpura festiva</i>	3
Conidae	
<i>Conus californicus</i>	1
Turridae	
<i>Megasurcula carpenteriana</i>	2
OPISTHOBRANCHIA	
Philineidae	
<i>Philine auriformis</i>	21
Aglajidae	
<i>Aglaja ocelligera</i>	2
Pleurobranchidae	
<i>Pleurobranchaea californica</i>	1
Onchidorididae	
<i>Acanthodoris brunnea</i>	31
<i>Acanthodoris rhodoceras</i>	7
Arminidae	
<i>Armina californica</i>	2

Appendix E.5 *continued*

Taxon/ Species	<i>n</i>
Dendronotidae	
<i>Dendronotus iris</i>	
Tethyidae	
<i>Melibe leonina</i>	6
Flabellinidae	
<i>Flabellina iodinea</i>	8
CEPHALOPODA	
OCTOPODA	
Octopodidae	
<i>Octopus rubescens</i>	10
ANNELEIDA	
POLYCHAETA	
ACICULATA	
Aphroditidae	
<i>Aphrodita armifera</i>	6
<i>Aphrodita refulgida</i>	1
Polynoidae	
<i>Halosydna latior</i>	3
<i>Harmothoe imbricata</i> complex	1
ARTHROPODA	
MALACOSTRACA	
STOMATOPODA	
Hemisquillidae	
<i>Hemisquilla californiensis</i>	10
ISOPODA	
Cymothoidae	
<i>Elthusa vulgaris</i>	8
DECAPODA	
Sicyoniidae	
<i>Sicyonia ingentis</i>	12
<i>Sicyonia penicillata</i>	2
Hippolytidae	
<i>Heptacarpus fuscimaculatus</i>	8
<i>Heptacarpus palpator</i>	4
<i>Heptacarpus stimpsoni</i>	33
<i>Lysmata californica</i>	1
<i>Spirontocaris prionota</i>	1
Pandalidae	
<i>Pandalus danae</i>	6
Crangonidae	
<i>Crangon alba</i>	3
<i>Crangon nigromaculata</i>	50
Paguridae	
<i>Orthopagurus minimus</i>	32
<i>Pagurus spilocarpus</i>	4
Calappidae	
<i>Platymera gaudichaudii</i>	14
Leucosiidae	
<i>Randallia ornata</i>	3

Appendix E.5 *continued*

Taxon/ Species	<i>n</i>
Epiplatidae	
<i>Loxorhynchus grandis</i>	5
Inachidae	
<i>Podochela hemphillii</i>	4
Inachoididae	
<i>Pyromaia tuberculata</i>	25
Parthenopidae	
<i>Heterocrypta occidentalis</i>	13
Cancriidae	
<i>Metacarcinus anthonyi</i>	1
<i>Metacarcinus gracilis</i>	2
<i>Romaleon antennarius</i>	1
<i>Romaleon jordani</i>	1
Portunidae	
<i>Portunus xantusii</i>	2
Pinnotheridae	
<i>Pinnixa franciscana</i>	1
ECHINODERMATA	
ASTEROIDEA	
PAXILLOSIDA	
Luidiidae	
<i>Luidia asthenosoma</i>	1
Astropectinidae	
<i>Astropecten verrilli</i>	331
FORCIPULATIDA	
Asteriidae	
<i>Pisaster brevispinus</i>	28
OPHIUROIDEA	
OPHIURIDA	
Ophiotricidae	
<i>Ophiothrix spiculata</i>	157
Ophiuridae	
<i>Ophiura luetkenii</i>	78
ECHINOIDEA	
TEMNOPLEUROIDA	
Toxopneustidae	
<i>Lytechinus pictus</i>	11
CLYPEASTEROIDA	
Dendrasteridae	
<i>Dendraster terminalis</i>	67

This page intentionally left blank

Appendix E.6

Summary of total abundance by species and station for megabenthic invertebrates at the SBOO stations during 2009.

Name	January 2009							Species Abundance by Survey
	SD15	SD16	SD17	SD18	SD19	SD20	SD21	
<i>Ophiothrix spiculata</i>	1						100	101
<i>Heptacarpus stimpsoni</i>	17							17
<i>Astropecten verrilli</i>	7	6	1					14
<i>Crangon nigromaculata</i>		1			4		8	13
<i>Heptacarpus fuscimaculatus</i>	8							8
<i>Hemisquilla californiensis</i>			1	1			3	5
<i>Pandalus danae</i>	5							5
<i>Pyromaia tuberculata</i>		1		2	1	1		5
<i>Elthusa vulgaris</i>			2		2			4
<i>Pisaster brevispinus</i>		1				1	2	4
<i>Lytechinus pictus</i>			1	2				3
<i>Heptacarpus palpator</i>	2							2
<i>Platymera gaudichaudii</i>				2				2
<i>Acanthoptilum</i> sp	1							1
<i>Armina californica</i>	1							1
<i>Calliostoma turbinum</i>	1							1
<i>Dendraster terminalis</i>	1							1
<i>Harmothoe imbricata</i> complex							1	1
<i>Kelletia kelletii</i>						1		1
<i>Loxorhynchus grandis</i>							1	1
<i>Lysmata californica</i>	1							1
<i>Metacarcinus anthonyi</i>					1			1
<i>Octopus rubescens</i>							1	1
<i>Pagurus spilocarpus</i>							1	1
<i>Portunus xantusii</i>							1	1
<i>Randallia ornata</i>		1						1
<i>Romaleon jordani</i>				1				1
<i>Sicyonia ingentis</i>				1				1
<i>Spirontocaris prionota</i>	1							1
Quarter Total	46	10	5	9	8	3	118	199

Appendix E.6 *continued*

Name	April 2009							Species Abundance by Survey
	SD15	SD16	SD17	SD18	SD19	SD20	SD21	
<i>Astropecten verrilli</i>	53	9	5	15	14	34	1	131
<i>Dendraster terminalis</i>	50	1	4				1	56
<i>Ophiothrix spiculata</i>			2				49	51
<i>Heptacarpus stimpsoni</i>					1		15	16
<i>Pyromaia tuberculata</i>			1				13	14
<i>Sicyonia ingentis</i>				3			7	10
<i>Crangon nigromaculata</i>					2		6	8
<i>Pisaster brevispinus</i>		1			4		3	8
<i>Philine auriformis</i>					1		6	7
<i>Platymera gaudichaudii</i>	1		4			1		6
<i>Hemisquilla californiensis</i>				1		2	1	4
<i>Podochela hemphillii</i>			2	1				3
<i>Calliostoma gloriosum</i>							2	2
<i>Dendronotus iris</i>			2					2
<i>Flabellina iodinea</i>			1	1				2
<i>Heptacarpus palpator</i>							2	2
<i>Thesea</i> sp B	1	1						2
<i>Acanthodoris brunnea</i>			1					1
<i>Aglaja ocelligera</i>					1			1
<i>Armina californica</i>	1							1
<i>Cancer antennarius</i>			1					1
<i>Crangon alba</i>	1							1
<i>Crossata californica</i>				1				1
<i>Elthusa vulgaris</i>					1			1
<i>Loxorhynchus grandis</i>							1	1
<i>Lytechinus pictus</i>				1				1
<i>Megastrea turbanica</i>		1						1
<i>Octopus rubescens</i>			1					1
<i>Pagurus spilocarpus</i>	1							1
<i>Pinnixa franciscana</i>		1						1
<i>Pleurobranchaea californica</i>				1				1
<i>Portunus xantusii</i>	1							1
<i>Randallia ornata</i>							1	1
Quarter Total	109	14	24	24	24	37	108	340

Appendix E.6 *continued*

Name	July 2009							Species Abundance by Survey
	SD15	SD16	SD17	SD18	SD19	SD20	SD21	
<i>Ophiura luetkenii</i>	72							72
<i>Astropecten verrilli</i>		3		1	6	1	6	17
<i>Pisaster brevispinus</i>		1			2		6	9
<i>Acanthodoris brunnea</i>			5	1	1			7
<i>Crangon nigromaculata</i>					3		4	7
<i>Acanthodoris rhodoceras</i>			3				3	6
<i>Kelletia kelletii</i>			1	2	1		2	6
<i>Melibe leonina</i>					6			6
<i>Octopus rubescens</i>	1		1		1	2	1	6
<i>Platymera gaudichaudii</i>		1		2	1	2		6
<i>Pyromaia tuberculata</i>	1	1	1				2	5
<i>Dendraster terminalis</i>	3							3
<i>Elthusa vulgaris</i>				1		1	1	3
<i>Ophiothrix spiculata</i>	3							3
<i>Crangon alba</i>	2							2
<i>Flabellina iodinea</i>							2	2
<i>Heterocrypta occidentalis</i>				1			1	2
<i>Metacarcinus gracilis</i>		1				1		2
<i>Pteropurpura festiva</i>				1			1	2
<i>Aglaja ocelligera</i>			1					1
<i>Crossata californica</i>					1			1
<i>Dendronotus iris</i>			1					1
<i>Hemisquilla californiensis</i>		1						1
<i>Loxorhynchus grandis</i>							1	1
<i>Luidia asthenosoma</i>		1						1
<i>Lytechinus pictus</i>				1				1
<i>Megastraea turbanica</i>	1							1
<i>Megasurcula carpenteriana</i>							1	1
<i>Pagurus spilocarpus</i>	1							1
<i>Philine auriformis</i>							1	1
<i>Sicyonia ingentis</i>							1	1
<i>Sicyonia penicillata</i>				1				1
Quarter Total	84	9	13	11	22	7	33	179

Appendix E.6 *continued*

Name	October 2009							Species Abundance by Survey
	SD15	SD16	SD17	SD18	SD19	SD20	SD21	
<i>Astropecten verrilli</i>	122	9	20	7	9		2	169
<i>Orthopagurus minimus</i>				30	2			32
<i>Acanthodoris brunnea</i>		2	6	12	2	1		23
<i>Crangon nigromaculata</i>	2			1	4	15		22
<i>Philine auriformis</i>			1	12				13
<i>Heterocrypta occidentalis</i>			2	6	1	1	1	11
<i>Dendraster terminalis</i>	3		1	3				7
<i>Pisaster brevispinus</i>		1			2	1	3	7
<i>Aphrodita armifera</i>			1	5				6
<i>Lytechinus pictus</i>	1		1	4				6
<i>Ophiura luetkenii</i>				3	3			6
<i>Nassarius perpinguis</i>			2	2	1			5
<i>Flabellina iodinea</i>				4				4
<i>Halosydna latior</i>			1	2				3
<i>Loxorhynchus grandis</i>				2				2
<i>Octopus rubescens</i>					2			2
<i>Ophiothrix spiculata</i>				1	1			2
<i>Acanthodoris rhodoceras</i>							1	1
<i>Amphissa undata</i>							1	1
<i>Aphrodita refulgida</i>				1				1
<i>Calliostoma annulatum</i>		1						1
<i>Calliostoma tricolor</i>				1				1
<i>Conus californicus</i>						1		1
<i>Crossata californica</i>				1				1
<i>Dendronotus iris</i>						1		1
<i>Kelletia kelletii</i>						1		1
<i>Megasurcula carpenteriana</i>				1				1
<i>Pagurus spilocarpus</i>	1							1
<i>Pandalus danae</i>						1		1
<i>Podochela hemphillii</i>		1						1
<i>Pteropurpura festiva</i>							1	1
<i>Pyromaia tuberculata</i>					1			1
<i>Randallia ornata</i>				1				1
<i>Sicyonia penicillata</i>							1	1
Quarter Total	129	14	35	99	28	22	10	337
Annual Total	368	47	77	143	82	69	269	1055